Abstract # LB-B18

Epithelial to Mesenchymal Transition in Human Tumor Biopsies: Quantitative, Histopathological Proof of the Existence of EMT in vivo by Immunofluorescence Microscopy

leidos Leidos Biomedical Research, Inc.

Frederick National Laboratory

for Cancer Research

Tony Navas¹, Robert J. Kinders¹, Scott M. Lawrence¹, Katherine Ferry-Galow¹, Thomas D. Pfister¹, Apurva K. Srivastava¹, Sergio Y. Alcoser², Melinda G. Hollingshead², Lindsay M. Dutko¹, Brad A. Gouker¹, Donna Butcher¹, Hala Makhlouf³, Rodrigo Chuaqui³,

Results

Donald P. Bottaro⁴, Shivaani Kummar⁵ Alice Chen⁵, James H. Doroshow^{5,6} and Ralph E. Parchment¹

¹NCI-Frederick/Frederick National Laboratory for Cancer Research, Frederick, MD; ²NCI-Frederick/Developmental Therapeutics Program-Biological Testing Branch, Frederick, MD; ³NCI/DCTD/CDP-Pathology Investigation and Resources Branch, Rockville, MD; ⁴NCI/CCR-Urologic Oncology Branch, Bethesda, MD; ⁵NCI/Early Clinical Trials Development Program, Bethesda, MD; ⁶NCI/Division of Cancer Treatment and Diagnosis, Bethesda, MD

Introduction

Epithelial to mesenchymal transition (EMT) in cancer, a dynamic process involving the loss of E-cadherin and gain of vimentin, is driven by changes in expression of transcription factors (Snail, Slug, Twist, and Zeb1) leading to a switch from apico-basal to front-rear polarity, increased motility, tumor cell invasion, and most likely a worse prognosis (1-4). Clinically, EMT is still widely regarded as a hypothesis-based phenomenon derived mainly from studies of human cancer cell lines in vitro and in mouse models (1,3). Histological evidence of tumor cells undergoing EMT in clinical biopsies is still debatable (5-7), largely due to difficulties distinguishing tumor cells with mesenchymal phenotype from neighboring mesenchymal stromal cells of the tumor microenvironment by conventional histological staining (8). β-catenin is a multifunctional protein that associates with E-cadherin at the membrane of epithelial tumor cells or, in some mesenchymal tumors, with APC/Axin/GSK3 in the cytoplasm or the nucleus after translocation (11). Using established phenotypic markers (9,10), our study shows that β-catenin is a general biomarker for demarcating (segmenting) malignant cells in tissue samples and that β-catenin segmentation enables the precise, specific and unbiased quantitation of EMT biomarkers in tumor cells while excluding surrounding stromal cells from tissue analysis. Using this method and Definiens® software-based image analysis, we demonstrate the histopathological existence of EMT in human tumor biopsies.

Mean -/+ SD EMT marker areas/cell (um²)

Assay Development

Development and validation of the EMT Immunofluorescence Assay

Figure 1. Development and validation of the EMT Immunofluorescence Assay

- A. EMT Multiplex Immunofluorescence assay was developed using directly conjugated monoclonal antibodies to E-Cadherin (AF488), β-catenin (AF546) and Vimentin (AF647). Shown are emission fluorescence spectra for each antibody in the multiplex.
- B. Validation of antibody specificity for E-cadherin and vimentin on epithelial (HT29) and mesenchymal (MDA-MB-231) tumor cell lines by immunofluorescence confocal microscopy
- C. Validation of β-catenin antibody specificity on parental HCT116 WT vs heterogeneous CTNNB1 KO HCT116 cell line by immunofluorescence confocal microscopy.

Calibrator controls and reference materials for EMT-IFA quantitative analysis

A. Cell Pellets

■ E-Cadherin Only

Xenograft Tissues

E/V Colocalization

Figure 2. Development of EMT-IFA staining control calibrators and reference materials for quantitative analysis A. FFPE cell pellet and xenograft tissues representing a spectrum of tumor phenotypes

used as control calibrators and reference materials. B. Mean EMT marker area quantitation (um2) per 1000 tumor cells for E-cadherin (green) and vimentin (red).

Cell Pellets

 Log10 V:E for each FFPE control samples. Mean +/- SD (N=3 ROIs). D. Mean EMT marker pixel areas (um2/cell) -/+ SD quantitative analysis per FFPE tumor sample. E+ cells (E-cadherin-only positive area, green), V+ cells (vimentin-only positive area, red) and E+V+ cells (membrane E-cadherin and cytoplasmic vimentin co-localized cellular areas, yellow). R= total number of ROIs or fields analyzed per sample. C = total number of tumor cells analyzed (x 103).

EMT IFA quantitative analysis of a FFPE human tumor biopsy section

Figure 3. EMT IFA quantitative analysis of a FFPE tumor biopsy section.

A. Pathologist-annotated H&E and image-extracted EMT-IFA stained ovarian biopsy section. B. Definiens analysis of 3 representative image-extracted fields from EMT-IFA-stained section

C. Log₁₀ V:E ratios of EMT marker areas generated by Definiens analysis for segmented tissue regions of each ROI for the entire biopsy. Stacked bar graphs showing Mean -/+ SD of EMT marker pixel areas (um²/cell) by individual segmented tumor ROI. E+ (E-cadherin-only positive area, green), V+ (vimentin-only positive area, red) and E+V+ (membrane Ecadherin and cytoplasmic vimentin co-localized cellular areas, yellow).

β-catenin staining can segment tumor from surrounding stromal tissues in FFPE human tumor biopsy sections

Figure 4. Comparison of H&E and β -catenin IHC staining on FFPE tumor biopsies of various histologies. H&E (left panel) and β-catenin immunohistochemistry (IHC) (right panel) of non-adjacent tissue sections Tumor marker staining proves that transitional cells are tumor cells

Figure 5. Representative high resolution microscopy images of tumor cells undergoing EMT in vivo. For each clinical case, the figure shows H&E images (left panel), overlayed E-Cadherin and Vimentin IFA staining (middle panel) and specific tumor marker staining (right panel). EMT IFA confocal image of parotid tumor (A) shows transitional cells positive for both membranous E-cadherin and cytoplasmic vimentin (white arrows), while some tumor cells are only E+ (yellow arrows) or V+ (blue arrows).

EMT IFA Analysis of various tumor histologies

Figure 6. EMT IFA Analysis of various tumor histologies

- A. Quantitative EMT IFA analysis of various FFPE tumor biopsies. B. Log₁₀ V:E ratios measured for individual ROIs of the biopsy section
- C. Mean EMT marker pixel areas (um²/cell) -/+ SD for each FFPE tumor biopsy. E+ (E-cadherin-only positive area, green), V+ (vimentin-only positive area, red) and V+E+ (membrane E-cadherin and cytoplasmic vimentin colocalized cellular areas, yellow). N = total number of ROIs or fields analyzed per tumor biopsy. C = total number of tumor cells analyzed in at least 2 slide sections for each biopsy (C $\times 10^3$).

Pharmacology

SEM of each xenograft tumor treated with either vehicle or pazopanib. R = total number of ROIs or fields analyzed per treatment group. C = total number of tumor cells analyzed from at least two biopsy sections. **Summary and Conclusions**

D. Log₁₀ V:E ratios for ROIs of segmented tumor regions from various tumors within individual

. Mean EMT marker pixel areas (um²/cell) -/-

• We have developed and validated a quantitative EMT-IFA assay that uses β-catenin to segment tumor cells from surrounding stromal regions coupled with a precise, quantitative and unbiased image analysis method

- Defining EMT as co-expression of the epithelial marker E-cadherin (E) and mesenchymal marker Vimentin (V) at the cellular level, a series of core needle biopsies from various tumor histologies revealed all possible phenotypes: epithelial (E+V- colorectal carcinoma), mesenchymal (E-V+ sarcomas), heterogeneous mixtures of E+V- and E-V+ subpopulations, and EMT.
- High resolution images confirmed the existence of transitional tumor cells undergoing EMT, as evidenced by co-localization of plasma membrane E-cadherin and cytoplasmic Vimentin to individual β -catenin+ tumor cells.
- Co-localization of E and V to individual tumor cells of the segmented ROIs was key for distinguishing EMT from tumor heterogeneity in which adjacent tumor cells are exclusively E+ or V+ but not E+V+.
- Pharmacological targeting of VEGFR/FGFR/PDGFR signaling with the multi-kinase inhibitor pazopanib stimulated EMT in a preclinical xenograft model of gastric carcinoma (MKN45), as revealed by a significant increase in individual V+E+ cells (P=0.0070) in biopsy samples.
- This EMT-IFA has potential value for investigating EMT in the clinic and its ramifications for drug response and other clinical endpoints.

References and Acknowledgements

1.Kalluri and Weinberg (2009) The basics of epithelial-mesenchymal transition J. Clin. Inv. 119:1420-1428 2.Craene, B.D. and Berx, G. (2013). Regulatory networks defining EMT cancer initiation and progression. *Nature Rev.* 13:97-110. 3. Thiery, J.P (2002) Epithelial-mesenchymal transitions in tumour progression. *Nature Rev. Cancer.* 2:442-454. 4.Sanders, D.S., Blessing, K, Hassan, G.A., Bruton, R., Marsden, J.R., Jankowski, J. (1999) Alterations in cadherin and catenin expression during biological progression of melanocytic tumors

6.Chui, M.H. (2013) Insights into cancer metastasis from a clinicopathologic perspective: Epithelial-Mesenchymal Transition is not a necessary step. Int. J. Cancer 132: 1487-1495. 7.Steinestel, K., Eder, S., Schrader, A.J. and Steinestel, J. (2014) Clinical significance of epithelial-mesenchymal transition. Clinical and Translational Med 3:17-12. 8. Voulgari, A. and Pintzas, A. (2009). Epithelial-mesenchymal transition in cancer metastasis: mechanisms, markers and strategies to overcome drug resistance in the clinic. Biochimica et 9.Painter, J.T., Clayton, N.P. and Herbert, R.A. (2010) Useful Immunohistochemical Markers of Tumor Differentiation. Toxicologic Pathology 38:131-141.

in Patients With Advanced Solid Tumors and Deleterious BRCA Mutations; NCT01051635: A Phase I Study of Indenoisoquinolines LMP400 and LMP776 in Adults With Relapsed Solid Tumors and Lymphomas. Patient samples were collected on IRB-approved protocols. 13.DCTD Standard Operating Procedures SOP340507, 340522, http://dctd.cancer.gov/ResearchResources/ResearchResources-biomarkers.htm. Animal studies were conducted according

* This work was funded by NCI Contract No.HHSN261200800001E.

10.Duffy, M.J. (2007) Role of tumor markers in patients with solid cancers: A critical review. Eur J. Internal Med. 18:175-184. 11. Hueberger, J. and Birchmeier W. (2010) Interplay of Cadherin-mediated cell adhesion and canonical Wnt signaling. Cold Spring Harbor Perspect Biol 2(2): 1-24. 12.NCT01468922: Pazopanib and ARQ 197 for Advanced Solid Tumors; NCT01748825: MK-1775 for Advanced Solid Tumors; NCT01989546: Pilot Trial of BMN 673, an Oral PARP Inhibitor,